Eastern Renewable Generation Integration Study March 20, 2013 # **Project Sponsors** - This project is made possible by the Department of Energy's: - Offices of Energy Efficiency and Renewable Energy - Wind and Water Power Program - Solar Energy Technologies Program - Office of Electricity Delivery and Energy Reliability - National Electricity Delivery Division # **Project Team** #### **NREL** - Aaron Bloom - Aaron Townsend - Kara Clark - Marissa Hummon - Andrew Weekley - Yih-Huei Wan #### **Contractors** - Gary Jordan - Jack King #### **2012 ERGIS TRC Members** - Mark Ahlstrom, Windlogics - Jared Alholinna, Great River Energy - Venkat Banunarayanan, DOE Solar Program - Daniel Brooks, EPRI - Michael Brower, AWST - Charlton Clark, DOE Wind - Kara Clark, NREL - Cathy Cole, Michigan Public Service Commission - Dave Corbus, NREL - Jaclyn Frank, AWST - Chris Habig, Southern Company - Bri-Mathias Hodge, NREL - Marissa Hummon, NREL - Gary Jordan, GE retiree - Jack King, Consultant - Brendan Kirby, NREL - Debbie Lew, NREL - Larry Mansueti, DOE OE - Paul McCurley, NRECA - Michael Milligan, NREL - Tom Mousseau, Enernex Corp - Mark O'Malley, UCD, Ireland - Slobodan Pajic , National Grid - Brian Parsons, NREL - Matt Schuerger, Consultant - Ken Schuyler, PJM - Richard Sedano - J. Charles Smith, UWIG - Aidan Tuohy, EPRI - Sundar Venkataraman, GE - Bob Zavadil, Enernex Corp # What is ERGIS? #### **Operational Impact Study of High Wind and Solar** #### Eastern Interconnection - Production cost simulation - 2020 Study Year ## High Renewable Penetration 20-25% wind and 5-10% solar ## Analytical Framework - PLEXOS production-cost model - Hourly and sub-hourly analysis #### Timeline Final report due in 2015 # **Operational Areas of Interest** #### Reserves - Types - Quantities - Sharing #### Commitment and Dispatch - Day-ahead - 4-hour-ahead - o Real-time ## Interchange Efficiency - o 1-hour - o 15-minute - 5-minute # Housekeeping - Presentation covers lots of material - Brief discussion after each section - 3-5 minutes - Working Groups - Wind and solar profiles - Thermal and hydro generation characteristics - Transmission modeling - Thermal fleet expansion and retirements - Reserves analysis - Others? # **Study Limitations** #### We lack: - Bilateral power purchase and other contractual agreement data - Detailed operational constraints and/or complete unit specific data in the generation models - Capability to simultaneously model different dispatch intervals in different balancing authority areas #### Uncertainties: - Future cooperation and/or subhourly dispatch across the interconnection - The amount and location of variable generation - Transmission system additions - Generation additions and retirements - Gas and coal prices # How are we going to do this? # **Scenario Development** #### The Scenarios - Three scenarios with different wind and solar resources - Base Case - Regional Scenario - National Scenario - Developed with TRC input last year #### **Base Case** #### Similar to EIPC - Based on state retail load for wind and solar - All existing wind plants in non-RPS states are included - All RPS requirements are met, but not necessarily with in-state resources (e.g. Connecticut) - Only wind and solar resources are count towards renewable penetration levels, i.e. not hydro and biomass. - RPS=existing + queue + RPS needs - Penetration levels - 15% Wind - 0.25% Solar # Base Case Wind and Solar * Total penetration is % of energy WI WV 2,044 1,325 6,970 4,153 | | Onshore
Capacity (MW) | Onshore
Energy (GWh) | Onshore
Pen. | Offshore
Capacity (MW) | Offshore
Energy (GWh) | Offshore
Pen. | Total Capacity
(MW) | Total Energy
(GWh) | Total Pen. | |----|--------------------------|-------------------------|-----------------|---------------------------|--------------------------|------------------|------------------------|-----------------------|------------| | СТ | 1,045 | 2,871 | 8% | 920 | 2,549 | 7% | 1,965 | 5,420 | 15% | | DE | 417 | 1,036 | 10% | 0 | 0 | 0% | 417 | 1,036 | 10% | | IA | 8,582 | 30,791 | 72% | 0 | 0 | 0% | 8,582 | 30,791 | 72% | | IL | 7,031 | 24,013 | 16% | 0 | 0 | 0% | 7,031 | 24,013 | 16% | | IN | 2,225 | 7,266 | 6% | 0 | 0 | 0% | 2,225 | 7,266 | 6% | | KS | 4,989 | 19,005 | 42% | 0 | 0 | 0% | 4,989 | 19,005 | 42% | | MA | 1,937 | 6,122 | 10% | 1,000 | 4,063 | 6% | 2,937 | 10,184 | 16% | | MD | 734 | 2,217 | 4% | 0 | 0 | 0% | 734 | 2,217 | 4% | | ME | 450 | 1,345 | 10% | 0 | 0 | 0% | 450 | 1,345 | 10% | | MI | 3,178 | 10,824 | 7% | 1,300 | 4,291 | 3% | 4,478 | 15,116 | 10% | | MN | 9,393 | 34,517 | 45% | 0 | 0 | 0% | 9,393 | 34,517 | 45% | | МО | 2,429 | 8,535 | 7% | 0 | 0 | 0% | 2,429 | 8,535 | 7% | | NC | 860 | 2,581 | 2% | 3,000 | 10,170 | 8% | 3,860 | 12,750 | 10% | | ND | 4,788 | 17,485 | 123% | 0 | 0 | 0% | 4,788 | 17,485 | 123% | | NE | 6,108 | 22,457 | 88% | 0 | 0 | 0% | 6,108 | 22,457 | 88% | | NH | 307 | 1,026 | 10% | 0 | 0 | 0% | 307 | 1,026 | 10% | | NJ | 423 | 935 | 1% | 4,000 | 14,068 | 14% | 4,423 | 15,003 | 15% | | NY | 8,379 | 28,873 | 18% | 2,620 | 9,262 | 6% | 10,999 | 38,135 | 23% | | ОН | 2,814 | 8,865 | 5% | 1,020 | 3,342 | 2% | 3,834 | 12,207 | 7% | | OK | 8,264 | 31,272 | 42% | 0 | 0 | 0% | 8,264 | 31,272 | 42% | | PA | 1,214 | 3,494 | 2% | 0 | 0 | 0% | 1,214 | 3,494 | 2% | | RI | 242 | 637 | 5% | 400 | 1,448 | 11% | 642 | 2,086 | 16% | | SD | 3,197 | 11,189 | 12% | 0 | 0 | 0% | 3,197 | 11,189 | 12% | | TN | 100 | 340 | 0% | 0 | 0 | 0% | 100 | 340 | 0% | | TX | 7,541 | 29,465 | 38% | 0 | 0 | 0% | 7,541 | 29,465 | 38% | | VA | 1,103 | 3,363 | 2% | 0 | 0 | 0% | 1,103 | 3,363 | 2% | | VT | 135 | 491 | 6% | 0 | 0 | 0% | 135 | 491 | 6% | 640 2,125 3% 0% 2,684 1,325 9,095 4,153 #### Wind and Solar Scenarios - Scenario 1: Regional Resource - -20% Wind - -10% Solar - Scenario 2: National Resource - -25% Wind - -5% Solar # Wind and Solar Capacity Expansion ## Regional Energy Deployment System (ReEDS) - Long-term capacity-expansion model - Aims to minimize total system costs - Constraints include: transmission, load, reserves - Multi-regional (356 wind/solar resource regions, 134 balancing areas) - Temporal resolution: 17 time slices in each year - Identifies energy requirement for ReEDS region - See interim report # Wind and Solar Minimum Targets | Macro
Area | Wind
Target | Onshore
Wind Target | Offshore
Wind Target | Solar Target | Distributed
Solar
(Rooftop) | Utility Scale
PV | |-------------------|----------------|------------------------|-------------------------|--------------|-----------------------------------|---------------------| | FRCC | 0% | 0% | 0% | 30% | 12% | 18% | | ISONE | 25% | 20% | 5% | 5% | 2% | 3% | | MISO | 25% | 22.5% | 2.5% | 5% | 2% | 3% | | NYISO | 25% | 20% | 5% | 5% | 2% | 3% | | PJM | 25% | 15% | 10% | 5% | 2% | 3% | | SERC w/o
VACAR | 0% | 0% | 0% | 15% | 6% | 9% | | SPP | 25% | 25% | 0% | 5% | 2% | 3% | | VACAR | 15% | 2.5% | 12.5% | 15% | 6% | 9% | #### **A Few Notes** #### Regional Targets - 25% wind - 20% onshore and 5% offshore - 5% solar PV - 2% rooftop and the rest utility - VACAR and SERC - VACAR has lots of offshore potential - NREL data indicates low wind potential in SERC - 15% from SPP wind, consistent with SPP Wind Int. Study #### National Targets - Similar to regional - Best generation resources are used to meet targets - Minimum solar targets were set to assure rooftop PV What are the expansion results? # Wind and Solar Maps - See html files - Disclaimer: Markers on these maps do not represent individual plants. They represent capacity, and are centered on grid cells used to develop profiles. Do not assume the markers represents the exact location of a plant. # **Wind and Solar Capacity** # **Regional Scenario** | Macro | Capacity (MW) | | | Energy (GWh | 1) | Penetration (%) | | | |-------------------|---------------|---------|---------|-------------|-----------|-----------------|-------|-------| | Region | Wind | Solar | Wind | Solar | Load | Wind | Solar | Total | | FRCC | 0 | 40,867 | 0 | 79,756 | 265,852 | 0% | 30% | 30% | | ISONE | 12,294 | 4,612 | 35,676 | 7,135 | 142,702 | 25% | 5% | 30% | | MISO | 56,197 | 20,616 | 171,562 | 34,221 | 684,420 | 25% | 5% | 30% | | NYISO | 15,399 | 5,292 | 41,014 | 8,203 | 164,056 | 25% | 5% | 30% | | РЈМ | 67,252 | 22,339 | 184,682 | 36,936 | 738,729 | 25% | 5% | 30% | | SERC w/o
VACAR | 487 | 56,303 | 1,282 | 97,376 | 649,174 | 0% | 15% | 15% | | SPP | 51,413 | 7,905 | 169,661 | 14,457 | 289,139 | 59% | 5% | 64% | | VACAR | 11,200 | 19,129 | 33,234 | 33,234 | 221,557 | 15% | 15% | 30% | | Total | 214,243 | 177,063 | 637,110 | 311,318 | 3,155,630 | 20% | 10% | 30% | # **National Scenario** | Macro | Capacity (MW) | | | Energy (GWh | 1) | Penetration (%) | | | |-------------------|---------------|--------|---------|-------------|-----------|-----------------|-------|-------| | Region | Wind | Solar | Wind | Solar | Load | Wind | Solar | Total | | FRCC | 0 | 28,987 | 0 | 56,878 | 265,852 | 0% | 21% | 21% | | ISONE | 8,053 | 1,850 | 24,237 | 2,854 | 142,702 | 17% | 2% | 19% | | MISO | 104,488 | 10,230 | 307,989 | 17,110 | 684,420 | 45% | 3% | 47% | | NYISO | 15,522 | 2,646 | 41,335 | 4,101 | 164,056 | 25% | 2% | 28% | | PJM | 57,996 | 11,201 | 156,986 | 18,468 | 738,729 | 21% | 3% | 24% | | SERC w/o
VACAR | 1,498 | 18,771 | 3,854 | 32,459 | 649,174 | 1% | 5% | 6% | | SPP | 66,602 | 9,839 | 219,746 | 20,806 | 289,139 | 76% | 7% | 83% | | VACAR | 9,968 | 6,398 | 28,789 | 11,078 | 221,557 | 13% | 5% | 18% | | Total | 264,126 | 89,922 | 782,935 | 163,754 | 3,155,629 | 25% | 5% | 30% | # **Regional Scenario** # **Regional Scenario** #### National Scenario *note scale change #### **National Scenario** #### **Rest of Fleet?** # Working group - Use ReEDS analysis? - –Assume only gas combined cycle? - What about retirements? ## **Discussion: Scenarios** What are the generation characteristics? # **Wind and Solar Profiles** #### **Wind Data** #### Wind dataset inherited from the EWITS - Developed by AWS TruePower - Dataset developed using numerical forecasting models performing hindcasts based on historical data - 1325 onshore sites of various plant sizes with 580 GW of capacity and approximately 100 GW of offshore - 10 minute 'actuals' with hourly forecasts at several horizons - 3 years of data, 2004 2006 # **2012 Dataset Update** - Modeling technique lead to a variability anomaly every 12 hours - Identified independently by ERGIS and PJM integration study - AWST applied statistical corrections to alleviate Updated power curves and wind maps used #### Wind Site Selection - Sites selected from EWITS dataset plants based on ReEDS results - Base Case existing and planned plus best resources to meet state RPS requirements - Existing plants in EWITS dataset are 'built out' to maximum capacity as identified by AWST - Unable to scale those down to existing plant sizes as that would distort variability - Caused penetration in base case to be higher than existing capacity would suggest - May require some rework of base case #### **Solar Site Selection** - ReEDS analysis again formed the basis for site selection for overall PV targets - Unlike the wind data, the solar data did not exist for the project - Next section discusses the method being used to simulate solar data - Based on regional analysis from ReEDS, sites where PV should be located were selected using simple rules - Site selection would be 60% utility scale PV plants and 40% distributed rooftop PV - PV locations over-specified by 20% to allow for variations in capacity factor and scenario flexibility # **Rooftop Selection** - Selection by county within each ReEDS region - In a region, counties allocated capacity by population, proportion of state load - Max of 1 kW/person except 1.5 kW/person in FL - Counties with small population excluded - Capacity is allocated surrounding the center of the county # **Utility Scale PV** - Regional utility PV energy requirement calculated after rooftop complete - Utility scale PV sites are non-distributed plants - Selection was manual based on ReEDS results, NREL GHI resource map and estimated CFs - 1925 plants ranging from 2 MW to 290 MW (avg. 73 MW) - Final siting when profiles are completed and energy known ## Solar Power Output Profiles: - 1-minute, 10-km resolution - ~2000 rooftop sites - ~1500 utility sites ## Key Characteristics: - Appropriate number and size of power output ramps at each bus - Coincident power ramps occur at closely clustered nodes; rarely at nodes that are far apart - Sum of solar power over a region has appropriate ramps Andy Carter, View of clouds from above, South Africa. # **Clearness Index** # **Site Clearness Index Analysis** Spatial satellite data is used to calculate the relative proportions of cloud cover in an area for each hour. This data is related to the sub-hourly measurements of irradiance. These figures show five consecutive hours of aerial satellite data (left) and corresponding minutely ground-based irradiance data (right). - Modeled sub-hour irradiance and solar power output data is appropriate for integration studies - Using overlapping spatial variability statistics produces correlated temporal variability - Aggregated modeled data has less ramps compared to a single site of modeled data - Plea for data! We need measured irradiance or solar power data for sites throughout EI with temporal resolution less than ten minutes. ### **Discussion: Wind and Solar Profiles** What about the other generators? # **Generator Characteristics** ### **Thermal Generator Characteristics** ### EIPC assumptions - Part-load heat rate shapes - Min up/down times - Ramp rates - Forced and planned outage characteristics ## Use EIPC assumptions except for: - Unit-specific FLHR from EPA CEMS data - Startup, ramping, and VO&M costs from Intertek APTECH # **EIPC Thermal Assumptions** | Category | Marginal Heat Rate
(% of Max Capacity / % of FLHR) | | | | Minimum
Up Time | Minimum
Down Time | Startup
Costs | Ramp Rate
(MW/min) | |-----------------------|---|-----------|-------------|-------------|--------------------|----------------------|------------------|---| | | Step 1 | Step 2 | Step 3 | Step 4 | (Hours) | (Hours) | (\$/MW) | , | | СТ | 100% / 100% | | | | 1 | 1 | 0 | | | СС | 50% / 113% | 67%/ 75% | 83% / 86% | 100% / 100% | 6 | 8 | 35 | 10 | | Coal_ST
< 600MW | 50% / 106% | 75%/ 90% | 100% / 100% | | 24 | 12 | 45 | 3 | | Coal_ST
> 600MW | 30% / 110% | 50% / 93% | 75% / 95% | 100% / 100% | 24 | 12 | 45 | 3 | | Oil/Gas_ST
< 600MW | 30% /110% | 50% /90% | 75% / 96% | 100% / 100% | 10 | 8 | 40 | 6 | | Oil/Gas_ST
> 600MW | 20% / 110% | 50% / 95% | 75% / 98% | 100% / 100% | 10 | 8 | 40 | 6 | | Nuclear | | | | | 168 | 168 | | | #### **Revisions** #### Intertek APTECH Data - Statistical analysis of maintenance costs to quantify relative causes - Startup - Ramping - VO&M costs - Startup costs 2-3 times EIPC - Steady-state VO&M costs lower than EIPC ### Ramp Rates - EIPC assumption is independent of plant size - Revise to % of capacity/minute ### **Other Generation** - Hydro dispatch strategies and energy limits - Generator characteristics for expanded capacity # **Discussion: Generator Characteristics** # **Transmission Modeling** # **Transmission Representation** - Eastern Interconnect database currently contains: - 62k nodes - 57k lines - Voltage levels from 400 V to 765 kV - Data came from MMWG - Add expansion transmission capacity - o EIPC case? #### **Solve Time** - Running a nodal model of the EI at a 5minute interval presents significant computational challenges. - WWSIS-2 took 6 days to solve - ERGIS may take____? - Aggregate transmission into suitable zones - One zone for each RTO/ISO or NERC Region - Multiple zones for each RTO/ISO or NERC Region #### **Seams Issues** - Flowgates? - Hurdle rates? - Interchange holding? ## **Discussion: Transmission Model** What is an operational impact analysis? # **Variability and Uncertainty** ### **Sources** - Wind and Solar - Load - Thermal Fleet - Seams # **Mitigation Options** #### Reserves - Type - Quantity - Source ## Commitment and Dispatch - Day-ahead - 4-hour-ahead - Real-time #### Seams Coordination - Hourly interchange - 15-minute interchange - 5-minute interchange # **Discussion: Variability and Uncertainty** # **Next Steps** # **Industry Involvement** # Technical Review Committee (TRC) - Quarterly all-day in-person meetings - Review technical analysis of working groups ### Working Groups - Highly technical - Participate in many groups - 1-2 hour conference calls - Clustered # **Working Groups** ### Potential Topics - Generator characteristics - Wind and solar profiles - Transmission modeling - Thermal fleet expansion and retirement - Reserves analysis - Others ideas? # **TRC Meetings** #### Where - In the Eastern Interconnection - Close to airport hub - Suggestions, volunteers? ### Future Meetings - June 2013 - September 2013 - November/December 2013 # **Questions or Comments?** **Contact** Aaron.Bloom@nrel.gov (720) 402-2065 #### **Disclaimer** This document is for discussion and development purposes only. Any data or statements contained in this document are subject to revision without notice. Do not cite or quote. Contact aaron.bloom@nrel.gov with any questions.